Diesel Reforming for Fuel Cell Auxiliary Power Units

SECA Core Technology Program Review Tampa, Fl, Jan 27, 2005

Rod Borup, W. Jerry Parkinson, Michael Inbody, Eric L. Brosha, and Dennis R. Guidry Los Alamos National Laboratory

DOE Program Managers

SECA – Magda Rivera/Norman Holcombe/Wayne Surdoval

POC: Rod Borup:Borup@lanl.gov - (505) 667 - 2823

Applications of Diesel Reformers in Transportation Systems

Reforming of diesel fuel can have simultaneous vehicle applications:

- SECA application: reforming of diesel fuel for Transportation SOFC / APU
- Reductant to catalyze NOx reduction, regeneration of particulate traps
- Hydrogen addition for high engine EGR
- Fast light-off of catalytic convertor

Our goal is to provide kinetics, carbon formation analysis, operating considerations, catalyst characterization and evaluation, design and models to SECA developers.

Diesel Fuel Processing for APUs Technical Issues

- ➤ Diesel fuel is prone to pyrolysis upon vaporization
 - Fuel/Air/Steam mixing
 - Direct fuel injection
- > Diesel fuel is difficult to reform
 - Reforming kinetics slow
 - Catalyst deactivation
 - Fuel sulfur content
 - Minimal hydrocarbon slip
 - Carbon formation and deposition
 - High temperatures lead to catalyst sintering
- ➤ Water availability is minimal for transportation APUs
 - Operation is dictated by system integration and water content
 - water suppresses carbon formation

Diesel Reforming Objectives and Approach

- **Objectives:** Develop technology suitable for onboard reforming of diesel
 - Research fundamentals (kinetics, reaction rates, models, fuel mixing)
 - Quantify operation (recycle ratio, catalyst sintering, carbon formation)
- > Approach: Examine catalytic partial oxidation and steam reforming
 - Modeling
 - Carbon formation equilibrium
 - Reformer operation with anode recycle
 - Experimental
 - Carbon formation
 - Adiabatic reformer operation
 - Anode recycle simulation
 - Direct diesel fuel injection, SOFC anode and air mixing
 - Catalyst temperature profiles, evaluation, durability
 - Hydrocarbon breakthrough
 - Isothermal reforming and carbon formation measurements
 - Catalyst evaluation, activity measurements
 - Carbon formation rate development

Diesel Reforming Measurements and Modeling

Adiabatic Reactor with nozzle

Air / anode recycle

Nozzle

Catalyst (Pt/Rh)

- Measure kinetics
- Steam reforming / POx
- Light-off
- Carbon formation

Window for Catalyst

Reaction Zone

Observation

Windows for laser diagnostics

Modeling

Equilibrium

Kinetic

Composition

• Los Alamos

Direct Injection Fuel Nozzle Operation

- ➤ To avoid carbon formation during vaporization requires direct fuel injection
- ➤ Directly inject fuel to reforming catalyst
 - Commercial nozzle, control fuel pressure for fuel flow (~ 80 psi)
 - Air / anode recycle (H₂ / N₂) distribute in annulus around fuel line / nozzle
- > Experimental results
 - Operated successfully at steady state
 - Minimum fuel flow dictated by fuel distribution from nozzle
 - Requires control of fuel/air preheat, limiting preheat (~ < 180 °C)
 - Prevents fuel vaporization/particulate formation

SOFC Anode Recycle Modeling

Axial Temperature Profiles during Diesel Reforming

Adjusted O/C for similar operating temperatures

Pt / Rh supported catalyst Residence time ~ 50 msec **Anode recycle** simulated with H_2, N_2, H_2O

Higher recycle ratios move oxidation downstream in reformer Lower recycle ratios require low O/C for similar adiabatic temperature rise

Adiabatic Reformer Catalyst Surface Area Axial and Radial Profile

Catalyst Sintering Measurements

Catalyst surface area with exposure at 900 °C (inert atmosphere)

Initial catalyst sintering tests to determine effects on catalyst surface area loss (temperature, chemical environment, poisoning)

Carbon Formation Issues

- ➤ Avoid fuel processor degradation due to carbon formation
 - Carbon formation can reduce catalyst activity, system pressure drop
 - Operation in non-equilibrium carbon formation regions
 - Low water content available for transportation diesel reforming
 - Rich operation Cannot avoid favorable carbon equilibrium regions
- **Catalysts**
 - Various catalysts more/less prone to carbon formation
- ➤ Diesel fuels
 - Carbon formation due to pyrolysis upon vaporization

Carbon Formation from Low-Sulfur Swedish and Commercial Diesel Fuel (iso-thermal)

O/C = 1.0S/C = 0.34

Steam Reforming

$$S/C = 1.34$$

Increased carbon formation with increasing temperature during both ATR and SR

Adiabatic Reactor Carbon Formation Measurements

AutoThermal Reforming

- Simulates 35% SOFC anode recycle
 - $S/C \sim 0.34$
- Average 3x higher carbon with commercial fuel than Low-S
- Carbon formation increases with increasing air (T) for commercial
- Carbon formation decreases with increasing air flow (T) for Low–S

Air (SLPM) / Fuel (ml/min)

Carbon Formation vs. recycle ratio (adiabatic ATR reforming)

Constant air/fuel ratio: O/C = 0.7

Fuel: Swedish Diesel Fuel

Sulfur Effect on Diesel Reforming

Sufur content in tested fuels

Odorless Kerosene N.D.

Commercial Diesel 314 ± 17

Swedish Diesel N.D.

Kerosene 149 ± 16

Added 300 ppm S (by wt% S)
From Thiophene and
DiBenzoThiophene (DBT) to LowSulfur Swedish diesel and dodecane
to examine effect on reforming fuel
conversion and carbon formation.

Sulfur compounds

Thiophene Dibenzothiophene

Sulfur effect on Carbon formation

- Addition of Sulfur compounds (thiophene and DBT) does not increase carbon formation
- Higher carbon formation from pure dodecane than from Swedish diesel
- No detectable carbon (by XRF) in carbon samples regardless of sulfur content in fuel (Dodecane and Low-S Swedish Diesel Fuel)

Carbon Formation Analysis and Location

(TGA) Thermal Gravimetric Analysis of catalyst after carbon formation measurements in isothermal reactor

Catalyst weight change after carbon formation measurements in the isothermal reactor

Carbon removal is about 0.4 % catalyst weight

Carbon is not typically 'bound' to catalyst surface (for noble metal catalysts / with oxide supports)

Carbon Formation Rate

Activation energy for carbon formation:

 $r_{carbon} = k \exp(-Ea/RT)$

Isothermal steam reforming (S/C = 1.0)

commercial diesel

86.8 kJ/mol

low-S diesel

134.2 kJ/mol

Isothermal ATR (O/C = 1.0, S/C = 0.34) (Simulating 35% recycle)

commercial diesel

97.9 kJ/mol

low-S diesel

72.4 kJ/mol

Literature values for carbon formation of 118 kJ/mol (CO₂ reforming of CH₄ over Ni/Al₂O₃ catalysts)
Wang, S., Lu, G., Energy & Fuels **1998**, 12, 1235.

Hydrogen and Fuel Cell Institute

Carbon from fuel that ends up as carbon particulate

_
Low-S Diesel
Commercial Diesel
Low-S Diesel
Commercial Diesel
Low-S Diesel
Commercial Diesel

Low –S Diesel ATR scales to 3.1 kg Carbon (10,000 hrs) 12.4 kg Carbon (40,000 hrs)

Los Alamos

Nanocomposite Ni Catalyst Work

- Initial success usingNi/YSZ and Ni/ZrO2 nanocomposite catalysts (separate project)
- Freeze-drying process to prepare nanocomposites:
- Ultrasonic nozzle makes aerosol of liquid droplets
- Liquid droplets frozen in LN₂ and collected
- Solvent removed by sublimation
- Obtain low density reactive precursor powder
- Catalyst activated by calcining and reduction

Particle Sizes by XRD 42 nm. Ni/ZrO₂ Black Ni/ZrO₂ 141 Å Grey Ni/ZrO₂ 206 Å Ni/YSZ 60 Å

After activation 0.10 g/ml

Initial Catalyst Precursor 0.018 g/ml

Initial development of this work funded by LANL LDRD

Hydrogen and Fuel Cell Institute

Los Alamos

Ni Nano-composite Stability During CH₄ Reforming

Activity of Ni/ZrO₂ nanocomposite is comparable to that of Ni Nanocomposite Ni/ZrO₂ is stable over time during CH₄ Reforming Ni degraded rapidly at 800 °C due to carbon deposition

Nanocomposite nickel catalysts showed better durability than nickel during CH₄ Reforming

Carbon Formation During Diesel Reforming over Nickel Catalysts

Nanocomposite nickel catalysts (Ni/ZrO₂) show worse carbon formation

- Nanocomposite nickel catalysts (Ni/ZrO₂) do not show good reforming activity with diesel fuel
- Examine nano Ni/YSZ composite
- Potentially better application for catalyst is SOFC anode for CH₄

Amorphous Carbon Formation Modeling Carbon Gibb's Free Energies

Computed data with Least Squares fit for C₂* amorphous carbon

Computed data with Least Squares fit for ${C_1}^*$ amorphous carbon

The Gibb's Free Energies Plotted were computed from measured K-values from carbon formation, with the definition:

$$\Delta G = -RTln(K)$$

Carbon Heat Capacity Determination

Heat capacities for C₂* amorphous carbon from Gibb's Free Energy data

Heat capacities for C₁* amorphous carbon from Gibb's Free Energy data

Temperature (K)

$$\Delta G = \Delta H - T\Delta S$$

$$Cp = a + bT + cT^{2} + d/T^{2}$$

$$\Delta H - T\Delta S$$

$$a + bT + cT^{2} + d/T^{2}$$

$$\Delta G = A + BT - \Delta aT \ln T - \frac{\Delta b}{2}T^{2} - \frac{\Delta c}{6}T^{3} - \frac{\Delta d}{2T}$$

$$\Delta H = \int CpdT - and - \Delta S = \int \frac{Cp}{T}dT$$

Carbon Enthalpy with Temperature

Enthalpy for C₂* carbon, referenced to graphite, with 0 enthalpy at 648 K

Enthalpy (BTU/pound) **H**Vaporization 400 200 400 100 200 500 600 Temperature (F)

Enthalpy-Temperature diagram for liquid water to steam.

- Carbon Enthalpies show carbon thermodynamics not consistent
- Different thermodynamic carbon species are formed

Summary/Findings

- Direct fuel injection via fuel nozzle
 - Control of fuel temperature critical (Prevent fuel vaporization, fuel pyrolysis)
 - Turndown can be limited by the nozzle fuel distribution
- > Reformer operation with SOFC anode recycle
 - High adiabatic temperatures at low recycle rates (Leads to catalyst sintering)
 - Increasing recycle rates moves oxidation downstream in reformer
 - Operation at 30 40 % recycle rate has shown most reasonable results
- Nanocomposite nickel catalysts
 - Showed promising results during CH₄ reforming
 - Ni/ZrO₂ not as promising for diesel reforming
- Carbon Formation
 - Addition of Sulfur (thiophene and DBT) do no increase carbon formation
 - Carbon formation modeling shows at least two different thermodynamic types of carbon
 - Higher carbon formation with commercial diesel than low-S diesel (adiabatic)
 - Carbon formation primarily not adherent to catalyst surface
- Catalyst Durability
 - Catalyst loss in surface area during reforming and with temperature

Future Activities

- > Carbon formation
 - Define diesel components contributing to high carbon formation rates
 - Examine additive effects on carbon formation (EtOH)
 - Stand-alone startup & consideration to avoid C formation
 - Develop carbon removal/catalyst regeneration schemes
- Catalyst sintering and deactivation
 - Characterize durability catalyst sintering
 - Develop reformer operational profiles that limit catalyst sintering
 - Stabilize active catalyst particles
- Durability and hydrocarbon breakthrough on SOFC
- ➤ Modeling (Improve carbon formation model)
 - Improve robustness of code, develop 'user-friendly' interface
 - Examine system effects of anode recycle

